# PRELIMINARY DESIGN OF A SUPERSONIC SHORT-TAKEOFF AND VERTICAL-LANDING (STOVL) FIGHTER AIRCRAFT # UNIVERSITY OF KANSAS, LAWRENCE N 9 1 - 18 165 A preliminary design study of a supersonic short-takeoff and vertical-landing (STOVL) fighter is presented. Three configurations (a lift + lift/cruise concept, a hybrid fan-vectored thrust concept, and a mixed-flow-vectored thrust concept) were initially investigated with one configuration selected for further design analysis. The selected configuration (the lift + lift/cruise concept) was successfully integrated to accommodate the powered-lift short takeoff and vertical landing requirements as well as the demanding supersonic cruise and point performance requirements. A supersonic fighter aircraft with a short takeoff and vertical landing capability using the lift + lift/cruise engine concept seems a viable option for the next generation fighter. #### NOMENCLATURE | BAI | Battlefield Air Interdiction | |-------|---------------------------------| | CA | Counter Air | | c.g. | Center of Gravity | | FS | Fuselage Station | | HFVT | Hybrid Fan-Vectored Thrust | | LIFT | Lift + Lift/Cruise | | MFVT | Mixed-Flow-Vectored Thrust | | n.m. | Nautical Mile | | STOVL | Short Takeoff, Vertical Landing | #### INTRODUCTION The survivability of long, hard-surface runways at Air Force Main Operating Bases is fundamental to the current operations of the Air Force Tactical Air Command. Without the use of these runways, the effectiveness of the Tactical Air Command is severely degraded<sup>(1)</sup>. One possible solution to this runway denial situation is to include a short takeoff and vertical landing capability in a supersonic fighter/attack vehicle. An aircraft with this capability is envisioned as the next multirole fighter to replace the F-16 in the 2000-2010 time period<sup>(2)</sup>. Design teams at the University of Kansas, through the sponsorship of the NASA/USRA Advanced Design Program, have completed a conceptual design study of a supersonic STOVL aircraft. Phase I of the study began with a brief historical survey of powered-lift vehicles followed by a technology assessment of the latest supersonic STOVL engine cycles under consideration by industry and government in the U.S. and U.K. A survey of operational fighter/attack aircraft and the modern battlefield scenario was completed to develop, respectively, the performance requirements and mission profiles for the study(3.4). Three aircraft were considered for initial investigations<sup>(5-7)</sup>. They employed the following engine cycles: a lift + lift/cruise cycle, a hybrid fan-vectored thrust cycle, and a mixed-flow-vectored thrust cycle. Phase II of the study consisted of comparing the three configurations of Phase I and selecting one configuration for further design analysis. This paper (1) briefly presents the results of the Phase I aircraft study; (2) discusses the considerations for the selection of and modifications made for the Phase II aircraft; and (3) presents the design analysis performed on the Phase II aircraft. #### PHASE I AIRCRAFT STUDY #### Mission Profiles and Specification The mission profiles for the Phase I study (Figs. 1 and 2) show the design defensive counter air superiority mission and the fallout battlefield air interdiction mission. The mission specification (Table 1) shows the armament carried for each mission and the point performance requirements. - I. ENGINE STARTINARII-UP - 2. 570 - i, elina - 5. BCW/A CRUISE OUT - 6. ACCELERATE TO SUPERSONIC CRUIS MACH MUNDER, M = 1.6 - 7. SUPERSONIC CRUISE OUT M . I.E. H . 30,000 FT - 8. COMBAT JESPENO HALF STORESI II = 30,000 FT - 9. SUPERSONIC CRUISE IN . M = 1.6, H = 30,000 FT - IO. BCM/A CRUISE IN - II. IO MINUTE LOITER 1,000 FT - IZ. ONE MINUTE HOVER - 13. LAND WITH ST INTERNAL TUEL Fig. 1. Counter Air Mission Profile - EN GINE START/WARLL-UP - FAXI - 510 CLIMI TO CRUISE OUT ALTITUDE BCM/A CRUISE OUT BONIA CRUISE - 7. WEAPONS DROP HIALF LOAD! - B. DASH IN - 9. CLIMB TO CRUISE IN ALTITUDE - IO. BCNI/A CRUISE IN - II. IO MINUTE LOITER 1,000 FT - IZ. ONE MINUTE HOVER - 13. LAHO WITH ST INTERNAL FUEL Fig. 2. Battlefield Air Interdiction Mission Profile Table 1. Mission Specifications | Crew: | One Pilot (225 lb) | ) | | |-----------------------|------------------------------|-------------------------------------------------------------------------------------|--| | Armament: | One internal M61A | 1 Vulcan cannon and 400 | | | | rounds of 20 mr | n ammo | | | Payload: | Counter Air | | | | | Two ASRAAMs ( | stored internally) and | | | | two AMRAAMs ( | stored internally) | | | | Battlefield Air Inter | rdiction | | | | Six Mk 82 Bomb | Six Mk 82 Bombs (externally stored), or<br>Six AGM-65 Mavericks (externally stored) | | | | Six AGM-65 Mav | | | | | Four AGM-88A F | IARMs (externally stored) | | | Performance: | | , | | | Performance Ch | varacteristic | Value | | | Time to Climb | | 40K in 2 min | | | 1 g Specific Exce | | | | | (2A) 30K Mad | | 500 ft/sec | | | (2B) 10K Mac | | 1000 ft/sec | | | Sustained Turn F | | | | | (3A) Mach 0.8 | | 15°/sec | | | (3B) Mach 0.9 | | 9°/sec | | | (3C) Mach 1 | | 8°/sec | | | (3D) Mach 0. | 9/15K ft | 6.5 g | | | (3E) Mach 1.0 | 5/30K ft | 4.5 g | | | Acceleration | | 2. | | | (4A) 30K ft M | ach 0.9 to Mach 1.6 | 70 sec | | | (4B) Mach 0.5 | to Mach 1.4 | 80 sec | | | (4C) 10K ft M | lach 0.3 to Mach 0.9 | 22 sec | | | Landing Distance | | | | | Without Chute | | 2200 ft | | | Groundrun: Takeo | ff - 300 ft, Vertical Landin | ng | | | Certification: Milit: | ary | | | # Lift + Lift/Cruise Configuration Description The LIFT configuration consists of a conventional wing and fuselage with a canard and strake. Figure 3 shows a three-view drawing of the LIFT configuration. The mid-fuselage-mounted wing, using full-span leading and trailing edge surfaces to provide for high lift and lateral control, incorporates a strake allowing for delayed wing stall at high angles of attack. The empennage consists of an all-moving canard and a single vertical fin using a two-surface rudder to enhance redundancy against battle damage. Considerations for the fuselage layout included internal packing of the counter air mission weapons and lift engine, as well as shaping for reduced wave drag. The engine cycle of the LIFT configuration consists of a 28:1 thrust-to-weight lift engine just aft of the cockpit and a conventionally located lift/cruise engine. The lift/cruise engine employs a single ventral nozzle that opens aft of the last turbine stage. The afterburner flame holders double as turning vanes for the flow. Flow turning is also enhanced by a main nozzle capable of choking down its exit area. A three-axis reaction control system is required for hover and transition control. An auxiliary inlet on the upper surface of the fuselage is opened to reduce hot gas reingestion and foreign-object damage. # Hybrid Fan-Vectored Thrust Configuration Description The HFVT configuration consists of a twin boom, high forward swept wing, and an aft swept inverted vertical tail. Figure 4 shows a three-view drawing of the HFVT configuration. The combined vertical thrust of the two forward posts and single aft post of the HFVT engine cycle (described Fig. 3. Lift + Lift Cruise Configuration Three View Fig. 4. Hybrid Fan-Vectored Thrust Configuration Three View below) acts at approximately one-third of the engine length. The resulting hover balance lends itself to the engine being driven forward to the middle of the aircraft, thus the twin boom configuration. The forward swept wing and inverted vertical tail are aimed to achieve structural synergism. The wing rear main spar is synergistic with the main engine mount and the inverted vertical tail acts as an efficient structural tie between the booms. The HFVT engine cycle consists of a mixed augmented turbofan driving a remote front fan through a shaft. The front fan is connected to the rest of the engine by an interduct. At the forward end of the interduct is a diverter valve to allow two modes of operation for the engine: (1) Parallel—the front fan flow is diverted to a plenum and fed to two unaugmented, fully vectoring front nozzles. The core air is fed by a ventral auxiliary inlet behind the cockpit. (2) Series—the auxiliary inlet and front nozzles are shut off and the front fan air passes through the valve to the rest of the engine for maximum power. The parallel mode is used for the powered lift requirements and subsonic cruise where the higher bypass ratio may improve the specific fuel consumption. The series mode is for point performance and supersonic flight where the front nozzles are faired in by a retractable ramp to minimize drag. A two-axis reaction control system is required as the front nozzles differentially vector to provide lateral control. # Mixed-Flow-Vectored Thrust Configuration Description The MFVT configuration consists of a high aft swept wing, twin vertical tails, and all moving horizontal stabilators. Figure 5 shows a three-view of the MFVT configuration. The large flow transfer ducts required for the MFVT engine cycle (described below) dictated the middle and aft fuselage width, while the cockpit and radar volume sized the forward fuselage. Fuel volume and internal bays for the medium-range missiles sized the fuselage length. Volume beneath the engine inlet and ducts was dedicated to the main landing gear and internal short-range missiles. A conventional aft swept wing was selected for simple construction with adequate performance. The strake provides improved aircraft lift and maintains adequate airflow to the bifurcated inlet at high angles of attack. The MFVT engine cycle consists of a single cruise engine with a block-and-turn main nozzle and two flow transfer ducts. In powered-lift operation, the mixed turbine and bypass flow, completely blocked by the main nozzle, is transferred forward to the c.g. of the aircraft and exhausted. The two-variable area, vectoring exhaust nozzles, along with the 5%-thrust, longitudinal trim valve, provide complete control in hover, eliminating the need for a reaction control system. In up-and-away flight, the forward exhaust nozzles are stowed and the transfer ducts are closed off to allow for conventional operation. #### PHASE II AIRCRAFT STUDY #### Selection of Phase II Aircraft The LIFT configuration was selected for the Phase II aircraft study based on a comparison of the Phase I aircraft using the following considerations: (1) aircraft weight and cost, (2) aircraft area rule distribution, and (3) aircraft components required for STOVL capability. Fig. 5. Mixed-Flow-Vectored Thrust Configuration Three View The LIFT configuration was 1400 lb lighter than the MFVT and 2400 lb lighter than the HFVT. The added cost of the lift engine negated its lighter weight as the cost of the three configurations was similar. The more conventional internal packaging of the LIFT configuration compared to the other concepts allowed it a favorable area rule distribution. The HFVT configuration area distribution suffered due to the large loss of cross-sectional area in the boom region. The large transfer ducts required by the MFVT cycle increased the mid and aft fuselage width resulting in a large gap in cross-sectional area between the canopy and mid fuselage. The component weights and volumes required for the short takeoff and vertical landing capability of each configuration were estimated. The results are shown in Table 2. The HFVT configuration suffers the most from the STOVL equipment for two reasons. First, the engine components required for flow shifting are heavy and require a large volume (the annular inverter valve and interduct). Second, the engine thrust split requires a mid-aircraft-mounted engine and thus some sort of boom configuration. The LIFT and MFVT configurations have similar weight penalties but the MFVT has a larger volume penalty due to the transfer ducts. #### Modifications for the Phase II Study The lessons learned in Phase I were adapted to the study plan of Phase II. Modifications were made regarding (1) the mission profiles and specifications and (2) the overall configuration of the lift + lift/cruise aircraft. The fuel fractions (fuel weight/takeoff weight) for the Phase I aircraft were unrealistically high<sup>(8)</sup>. The design CA mission was scaled down to a 100-n.m. subsonic cruise with a 50-n.m. supersonic cruise. The fallout BAI mission was scaled to a 200-n.m. subsonic high-level cruise with a 80-n.m. low-level dash. Table 2. Weights and Volumes for Components Required for STOVI. Capability | | Volume (ft⁴) | Weight (lb) | |----------------------------------|--------------|-------------| | Lift | | | | Lift Engine | 21 | 647 | | Ventral Nozzle and Turning Vanes | · | 300 | | RCS System | 8 | 390 | | Total | 29 | 1337 | | HFVT | | | | Flow Switching Mechanism and | 83 | 1351 | | Extended Power Shaft | | | | Front Vectoring Nozzles | 2 | | | Rear Vectoring Nozle | | | | Penalty for Booms | 117 | 1112 | | RCS System | 6 | 423 | | Total | 208 | 2886 | | MFVT | _ | | | Block and Turn Nozzle | • | 450 | | Transfer Ducts | 92 | 465 | | Front Clamshell Nozzles | 2 | 450 | | Total | 94 | 1365 | The BAI mission payloads were changed to reflect more realistic missions<sup>(9)</sup>. The mission payloads were changed to allow carrying radar-guided weapons along with unguided weapons, thus having the aircraft able to deliver munitions if the target shuts off its radar. The BAI missions (two of them) were changed to (1) BAI Mission #1: Four Mk-82s and two HARMs; and (2) BAI Mission #2: Four AGM-65s and two Mk-82s. A horizontal stabilator replaced the canard on the LIFT configuration to reduce the complexity in the main and lift engine inlet region, to provide more favorable stability margins (less trim drag), and to move the hover e.g. further aft. Moving the hover e.g. aft (or moving the rear thrust post forward) decreases the thrust required of the lift engine. Toward this cod, the avionics were moved aft behind the internal weapons bay. The internal short-range missile requirement was dropped and the missile was wingtip mounted since (1) prelaunch target acquisition is required and (2) the wingtip launchers provide the missile with a larger field of view. The final modification of the LIFT configuration was replacing the single ventral nozzle with two variable-area ventral nozzles allowing for a three-post configuration, reducing the suckdown, and providing lateral control in hover. The effect on suckdown of a two- vs. three-post configuration was estimated and is shown in Fig. 6. #### CONFIGURATION DESCRIPTION The Phase II lift + lift/cruise aircraft consists of a mid-wing with split leading and trailing edge flaps, an all moving horizontal stabilator, and a single vertical fin. Figure 7 shows a three view of the configuration. The internal layout is shown in Fig. 8 with the resulting cross-sectional area distribution as shown in Fig. 9. The configuration highlights are discussed below. The lift engine and lift/cruise engine combine to decouple the short takeoff and vertical landing requirements from the supersonic-cruise and point-performance requirements. The Fig. 6. Effect of Number of Thrust Posts on Suckdown Fig. 7. Lift + Lift/Cruise Configuration Three View Fig. 8. Lift + Lift/Cruise Configuration Internal Layout Fig. 9. Lift+Lift/Cruise Configuration Cross-Sectional Area Distribution configuration is area ruled to closely match the ideal Sears-Haack shape considering the two internal medium-range missiles, the lift engine volume, and the large soft-field capable and high-sink-rate (17 ft/sec) landing gear. The high main inlet placement provides for less severe hot gas reingestion and reduces foreign-object damage. The pitch and yaw vectoring main engine nozzle allows for the removal of the rudder, a reduction in the vertical tail size, and for enhanced maneuverability at post-stall angles of attack. #### WEIGHT DATA The weight data are shown in Table 3. STOVL equipment weight includes that of the lift engine and nozzles, the lift/cruise engine nozzles, the reaction control system ducting and nozzles, and the lift/cruise engine tailpipe extension. Table 3. Weight Statement (lb) | | CA | BAI #1 | BAI #2 | |-------------------------------|---------|---------|---------| | Structure | (9,498) | | | | Fuselage | 4,385 | | | | Wing | 2,490 | | | | Tails - Vertical | 256 | | | | - Canard | 295 | | | | Landing Gear - Main | 1,249 | | | | - Nose | 220 | | | | Launch Mechanisms (Int. Weap) | | | | | ASRAAM | 40 | | | | AMRAAM | 262 | | | | Ventral Clamshell Nozzles | 300 | | | | Propulsion | (6,139) | | | | Cruise Engine | 3,557 | | | | Lift Engine | 480 | | | | Cruise Engine Tailpipe Ext | 300 | | | | Cruise Engine Nozzle | 420 | | | | Air Induction | 773 | | | | Fuel Bladder | 415 | | | | Fuel Dumping | 24 | | | | Engine Controls | 45 | | | | Starting System | 125 | | | | Fixed Equipment | (5,480) | | | | Flight Control | 1,021 | | | | Avionics | 1,517 | | | | Electrical System | 596 | | | | Air Conditioning | 301 | | | | Oxygen System | 17 | | | | APÚ | 298 | | | | Furnishings | 277 | | | | Gun and Provisions | 630 | | | | Auxilary Gear, Paint | 418 | | | | RCS Ducting and Nozzles | 405 | | | | Total Empty Weight | 21,117 | 21,117 | 21,117 | | Crew | 225 | 225 | 225 | | Total Fuel | 8,642 | 8,642 | 8,642 | | Armament | (1,196) | (4.074) | (3,316) | | ASRAAMS | 332 | | | | AMRAAMS | 654 | | | | HARM | | 1,614 | | | Mk-82s | | 2,240 | 1,120 | | Mavericks | | | 1,976 | | Ammo - (200 rounds) | 220 | 220 | 200 | | Takeoff Weight | 31,336 | 34,400 | 33,642 | # PROPULSION SYSTEM INTEGRATION The overall propulsion system integration is shown in Fig. 10. The integration consists of a lift/cruise engine with two ventral nozzles and a main pitch and yaw vectoring nozzle, and a lift engine with a pitch vectoring nozzle. Auxiliary inlets are used for the lift/cruise engine to accommodate the increased mass flow required for powered-lift operation. Fig. 10. Propulsion System Integration The lift/cruise engine, (10) sized by the point-performance requirements, has a maximum sea-level static thrust of 35,573 lb. For hover, the dry thrust required included the following: (1) 1.00 g to counter the aircraft weight, (2) 0.10 g to arrest a sink rate, (3) 0.13 g to counter suckdown (assumed), and (4) 0.07 g to support reaction control (assumed). The calculated required thrust loss due to suckdown and bleed required for reaction control were less than that assumed and so resizing was not required. The ventral nozzles are of the clamshell type. Figure 11 shows the integration of the ventral nozzles and the tailpipe extension. In powered-lift operation, while the main nozzle blocks the flow, the turning vanes direct the flow through the transfer ducts to the clamshells. In conventional flight, the turning vanes block off the transfer ducts and the clamshell nozzles are retracted into the fuselage. This nozzle arrangement allows for a three-post configuration as well as lateral control in hover, thus reducing the required reaction control bleed. Fig. 11. Lift/Cruise Engine Ventral Nozzles The lift/cruise engine main nozzle has 20° pitch vectoring and 25° yaw vectoring, with a block and turn capability. Figure 12 shows the lift/cruise engine main nozzle. The yaw capability of the nozzle was calculated to have enough control power to eliminate the rudder and to provide adequate stability to reduce the size of the vertical tail by 30%. Removing the rudder reduces the complexity and cost of the flight control system and reducing the vertical tail size allows a more favorable aft end area distribution. The pitch vanes of the nozzle close together to block the flow and turn its direction for hover and transition. The lift engine<sup>(11)</sup>, sized by the hover balance, has a maximum installed thrust of 12,105 lb. The lift engine along with its nozzle arrangement is shown in Fig. 13. The unmixed turbofan employs a large amount of advanced composites, which enables the uninstalled thrust-to-weight to reach 28. To achieve the lightest possible engine while maintaining acceptable jet exhaust conditions, a high bypass ratio (1.5) is implemented. A smaller diameter engine with a higher specific thrust could have been used to decrease the engine volume, but this would have led to an increase in engine weight and/or more severe exhaust conditions. Fig. 12. Lift/Cruise Engine Main Nozzle Fig. 13. Lift Engine Nozzle Arrangement In conventional flight, the lift engine nozzle vanes were designed to fold into the fuselage underside to avoid fuselage doors. The 20° fore and aft capability of the nozzle was included to assist in pitch control in takeoff and transition. # TAKEOFF, TRANSITION, AND HOVER ANALYSIS #### **Takeoff** At brake release the main engine, operating at maximum dry thrust, has its nozzle vectored slightly downward to balance the thrust of the idling lift engine. During groundroll the lift engine reaches maximum thrust while the main engine thrust is shifted from the main nozzles to the ventral nozzles. When the combined lifting force of the engines and wing reaches the weight of the aircraft, the lift engine retards its thrust while the main engine thrust is shifted back to the main nozzle. During the groundroll, the composite thrust forces are balanced independently of the aerodynamic forces on the aircraft. Rotation was not investigated since the ventral nozzles, not capable of vectoring, would produce a component of thrust to counter the forward motion of the aircraft. The resulting takeoff groundroll distances for CA, BAI, and an overload mission are shown in Fig. 14. #### **Transition** The transition of the aircraft between powered-lift and wingborne flight was investigated using a time-stepping technique. Figure 15 shows an example of the transition between powered-lift to wingborne flight, starting with takeoff. An effort was made to achieve gross thrust vectoring with the combination of the lift/cruise engine main and ventral nozzles and the lift engine nozzle. Idling back the lift engine thrust and transferring the main engine thrust from the ventral to main nozzle occurs at a rate at which the aircraft remains at a constant altitude since the decrease in vertical thrust equals the increase in lift from the wing. Fig. 14. Takoff Ground Run Distances Fig. 15. Takeoff to Wingborne Transition Control requirements and the pilot workload for STOVL aircraft are higher than that of conventional aircraft, thus a digital fly-by-wire flight-control system with advanced software and integrated propulsion control is required. #### Hover A reaction control system maintains control about the pitch and yaw axes in hover. The Level 1 flying qualities for hover control from AGARD 577 and MILF-83300 were used to calculate the required engine mass flow bleed rate. A total of 2% of the lift/cruise engine mass flow rate is required for adequate control in hover, 1.2% for pitch control and 0.8% for yaw control. The reaction control system layout is shown in Fig. 16. The hot gas reingestion (HGR) problem is very configuration-dependent and thus difficult to identify without extensive theoretical research and experimentation. However, major determinants of the severity of HGR are the number and location of the vertical jet exhaust nozzles. Figure 17 shows a top view of the aircraft with the location of its nozzles and the fountain created by the jet exhaust. The flow walls do not concentrate themselves in an inlet region and thus it is predicted that the aircraft will not have severe HGR problems. # STABILITY AND CONTROL The stability and control derivatives were calculated for seven flight conditions that were selected to represent critical points in the flight envelope. Pitch trim diagrams were plotted to assure that the aircraft was longitudinally trimmable at each flight condition. The aircraft was verified to not have severe spin-departure characteristics and the inertia coupling of the aircraft was alleviated with feedback to compensate the short period and dutch roll frequencies and damping ratios. A low-level ride qualities analysis indicated that the aircraft may need a ride quality augmentation system throughout most of the flight envelope. Digitally controlled stability augmentation systems were designed for each of the three aircraft axes: pitch, roll, and yaw. A sampling frequency of 100 Hz was implemented for the digital controllers. The directional stability augmentation system block diagram is shown in Fig. 18. As shown, yaw rate is derived by (1) the deflected thrust of the yaw vanes and (2) the aerodynamic force produced by the yaw vanes as they are deflected. The unaugmented z-plane root locus, shown in Fig. 16. Reaction Control System Layout Fig. 17. Flow Walls of the Jet Exhaust Fig. 18. Directional Stability Augmentation System Block Diagram ORIGINAL PAGE IS OF POOR QUALITY Fig. 19, indicates that the dutch roll is neutrally stable. The digital compensator selected is shown below. $$D_c(Z) = \frac{Z^2 - 1.9978Z + 0.9978}{Z^2 - 1.9766Z + 0.9773}$$ The augmented dutch roll z-plane root locus, shown in Fig. 20, shows that for a gain of -0.1, the dutch roll meets the Level 1 requirements with a damping ratio of 0.6 and a frequency of 2.25 rad/sec. #### MATERIALS SELECTION Weight savings, damage tolerance, and cost were the primary considerations for the materials selection, with the material mechanical properties and fabrication characteristics being secondary considerations. An exploded view showing the material selection is given in Fig. 21. Weight savings are achieved through the use of composite materials and materials with high strength-to-weight ratios. Damage tolerance is achieved by using materials having high toughness and Fig. 19. Unaugmented Z-Plane Root Locus Fig. 20. Augmented Z-Plane Root Locus Fig. 21. Materials Selection Exploded View redundant structure. Although many of the materials selected have high initial cost, the good fatigue properties of the materials (reduced maintainence) may allow the costs to be regained throughout the aircraft's life cycle. # PERFORMANCE AND MISSION CAPABILITY The point-performance requirements of the mission specification were met, as shown in Table 4, with the exception of the very demanding 1000-ft/sec specific excess energy requirement. The point performances were specified at half fuel, two short-range missiles, and half ammo resulting in a performance wing loading of 76 lb/ft². The turn performance of the aircraft is shown in Fig. 22. The aircraft sustains high rates of turn over the operating Mach number range due to its high thrust engine. The maximum sustained turn rate at 15,000 ft for the aircraft is 16.9°/sec (thrust limited) and the maximum instantaneous turn rate is 17.3°/sec (lift/load factor limited). Table 4. Point Performance Verification | Performance Requirement | Required Value | Monarch Value | |-------------------------------|----------------|---------------| | Time to Climb | 40K in 2 min | 1.75 min | | 1 g Specific Excess Energy | | | | (2A) 30K Mach 0.9 | 500 ft/sec | 505 ft/sec | | (2B) 10K Mach 0.9 | 1000 ft/sec | 920 ft/sec | | Sustained Turn Rate | | | | (3A) Mach 0.8/15K ft | 15°/sec | 15°/sec | | (3B) Mach 0.9/30K ft | 9°/sec | 10°/sec | | (3C) Mach 1.2/30K ft | 8°/sec | 9.9°/sec | | (3D) Mach 0.9/15K ft | 6.5 g | 7.75 g | | (3E) Mach 1.6/30K ft | 4.5 g | 8.70 g | | Acceleration | · · | U | | (4A) 30K ft Mach 0.9 to | 70 sec | 47.3 sec | | Mach 1.6 | | | | (4B) Mach 0.5 to Mach 1.4 | 80 sec | 62.1 sec | | (4C) 10K ft Mach 0.3 to | 22 sec | 18.4 sec | | Mach 0.9 | | | | Landing Distance (ground roll | ) | | | Without Chute | 2200 ft | 2100 ft | Fig. 22. Turn Performance at 15,000 ft The 1-g specific excess energy for the flight envelope is shown in Fig. 23. The aircraft has a 1000 ft/sec specific excess energy capability at high subsonic Mach numbers and altitudes below 10,000 ft. As shown, a specific excess energy of 600 ft/sec is achievable over a wide portion of the flight envelope. The mission capability of the aircraft was measured by (1) verifying the CA and BAI mission profiles and (2) taking the aircraft through typical fighter/attack missions to determine the aircraft's capability as a multirole fighter. Tables 5 and 6, respectively, show the CA and BAI (heaviest ordnance) mission fuel usage. As shown, the supersonics (acceleration to and sustaining supersonic flight) of the CA mission and the low-level dash of the BAI mission dominate the aircraft fuel usage. Figures 24 and 25, respectively, show the aircraft's capability in a mass intercept mission and a STOVI. two-stage mission. The two-stage mission shows the advantage of a STOVI. aircraft in that it can operate from dispersed bases and thus save fuel and cut down on response time. Fig. 23. Specific Excess Energy Table 5. CA Mission Fuel Usage | Phase | Fuel Burn (lb) | |------------------------------|----------------| | Engine Start/Warm Up | 327 | | Taxi | 307 | | Short Takeoff | 376 | | Acceleration to Climb Speed | 308 | | Climb | 538 | | Subsonic Cruise - 200 n.m. | 1331 | | Sea Level Dash In - 80 n.m. | 1204 | | Strafe Run | 864 | | Sea Level Dash Out - 80 n.m. | 1110 | | Climb | 326 | | Subsonic Cruise - 200 n.m. | 1124 | | Hover | 246 | | Landing | 121 | | Reserves | 432 | | Total | 8614 | Table 6. BAI Mission Fuel Usage | Phase | Fuel Burn (lb) | |-------------------------------------|----------------| | Engine Start/Warm Up | 314 | | Taxi | 279 | | Short Takeoff | 360 | | Acceleration to Climb Speed | 313 | | | 485 | | Climb<br>Subsonic Cruise - 100 n.m. | 531 | | | 620 | | Acceleration to Supersonic Cruise | 1334 | | Supersonic Cruise - 50 n.m. | 1728 | | Combat | 1325 | | Supersonic Cruise - 50 n.m. | 571 | | Subsonic Cruise - 100 n.m. | 227 | | Hover | 114 | | Landing | 432 | | Reserves | 8634 | | Total | | Fig. 24. Mass Intercept Mission Fig. 25. STOVL Two-Stage Mission # LIFE CYCLE COST ANALYSIS The life cycle cost of the aircraft was estimated. The results are summarized in Table 7 with a life cycle cost breakdown shown in Fig. 26. The results shown are for a production run of 500 aircraft and in 2005 dollars. The average estimated price per fighter is \$32.6 million. # Table 7. Summary of Life Cycle Cost Research, Development, Test, and Evaluation Number of Airplanes Built for RDTE = 10 Engineering Manhour Rate = \$105.00 Manufacturing Manhour Rate = \$68.00 Tooling Manhour Rate = \$83.00 RDTE Cost = \$3.716 Billion #### Acquisition Number of Aircraft Produced Per Month = 10 Test Flight Hours Before Delivery = 20 ACQ Cost = \$12.206 Billion #### Operating Number of Flight Hours Per Year = 325 Number of Years in Active Duty = 25 OPS = \$28.88 Billion #### Disposal 1% Program Life Cycle Cost DISP = \$0.456 Billion Fig. 26. Life Cycle Cost Breakdown # CONCLUSIONS AND RECOMMENDATIONS The results of an investigation of three STOVL configurations indicated that a lift + lift/cruise concept was the most promising configuration for continued design analysis. The lift + lift/cruise aircraft suffered the least penalty due to equipment required for STOVL capability. The aircraft's engine cycle, consisting of a lift engine and a lift/cruise engine, decouples the short takeoff and vertical landing requirements and the supersonic requirements. Flexible nozzle integration allows for a three-post design that is critical to acceptable suckdown and to control power requirements in powered-lift operation. The aircraft has the ability to take off in short distances, transition to wingborne flight, complete its mission, transition to powered lift, and land vertically. Inertial coupling and spin departure tendencies were reduced via the digital flyby-wire flight control system. Materials for the aircraft were selected by balancing their high initial cost with their increased performance throughout the aircraft's life cycle. The aircraft does not suffer from the STOVL requirement as shown by its high level of performance. Also, the aircraft's mission capability is adequate to the point that it may be considered a multirole fighter. Further design analyses are necessary to determine if the hot exhaust gases interfere with the engine operation in close proximity to the ground and to develop highly redundant integrated flight and propulsion controls to assure successful takeoff and transition of the aircraft. # **ACKNOWLEDGMENTS** The following are recognized as contributors to the success of this design study: the students of the AE 621 and AE 622 design courses for their design analyses, the members of the Technology Assessment Division of the Wright Research and Development Center (particularly Lieutenant Gerald Swift) for their (his) technical support and data packages, the members of the Powered Lift Branch of NASA Ames Research Center (particularly Andrew Hahn) for their (his) technical support and data packages, Dr. Roskam for his guidance and support to the design team, Shelby J. Morris as the NASA monitor, and the Universities Space Research Association for sponsoring the Advanced Design Program. # REFERENCES - Byrnes, J. M. and Lowry, R. B., Views on V/STOL Tactical Fighter Aircraft: Technology Needs and Relationships to the Runway Denial Problem, AGARD Conference, Proceedings, Number 313 June 1984. - Tamplin, G. C., Hammond, D. L., and Fredette, R. E., Assessment of A Post 2000 STOVL Fighter, SAE Aerospace Atlantic Paper 901031, April, 1990. - Cox, Brian, et al., Preliminary Performance Assessment for a Supersonic STOVL Fighter, University of Kansas, AE 621, September, 1989. - Cox, Brian, et al., Battlefield Arena in 1995-2000, University of Kansas, AE 621, September 1989. - Cox, Brian, et. al., Preliminary Design of a Supersonic STOVL Aircraft Using a Hybrid Fan Vectored Thrust Engine Cycle, University of Kansas, AE 621, December 1989. - Cox, Brian, et. al., Preliminary Design of a Supersonic STOVL Aircraft Using a Lift + Lift/Cruise Engine, University of Kansas, AE 621, December 1989. - Cox, Brian, et. al., Preliminary Design of a Supersonic STOVL Aircraft Using a Mixed Flow Vectored Thrust Engine Cycle, University of Kansas, AE 621, December 1989. - USAF Wright Research and Development Center Presentation at the University of Kansas, Presenter: Ray Fredette, University of Kansas, January, 1990. - NASA Ames Research Center Presentation at the University of Kansas, Presenter: Andrew Hahn, University of Kansas, February 1990. - Pratt and Whitney Advanced Engines Performance, Weights and Dimensions Model, Fighter/Attack/Interceptor Applications, Provided by Public Release from Wright Research and Development Center, January 1990. - Rolls-Royce, ASTOVL Direct Lift Engine, Performance and Installation Data Package, July 1989.